Введение в MS .net

Байдачный Сергей Сергеевич
1Защита Windows приложений

2Система безопасности доступа кода

2Понятие системы безопасности доступа кода

2Группы кода

3Права

5Просмотр групп и прав

6Уровни политики защиты

7Настройка политик защиты

7Запрашиваемые полномочия

8Система безопасности на основе ролей

8Понятие системы безопасности на основе ролей

8Объекты для взаимодействия с ролями Windows

10Запрашиваемые полномочия

10Система безопасности на основе ролей

10Понятие системы безопасности на основе ролей

11Объекты для взаимодействия с ролями Windows

13Понятие .NET и .NET Framework

13Что представляет из себя .NET?

14Что такое .NET Framework?

16Утилиты .NET Framework

19Объектно-ориентированное программирование в C#

19Классы и объекты

20Инкапсуляция

22Объявление класса

28Другие принципы ООП в С#

30Введение в ADO.NET.

30Хранилища данных

31Соединенные и разъединенные окружения

32Архитектура ADO.NET

32Пространства имен ADO.NET

33Работа в соединенной среде

34Работа в разъединенной среде

36Интеграция с XML

Защита Windows приложений

.NET Framework поддерживает две системы безопасности:

· Систему безопасности доступа кода;

· Систему безопасности на основе ролей.
Это две различные системы безопасности, которые могут использоваться совместно. В этой главе мы рассмотрим каждую из них достаточно подробно, чтобы вы могли понимать, как и когда можно использовать соответствующие возможности для защиты ваших приложений.

Система безопасности доступа кода
Понятие системы безопасности доступа кода

Первый тип системы безопасности, поддерживаемый .NET Framework – это система безопасности доступа кода.

Замечание. Этот тип системы безопасности также переводят, как система безопасности доступа к коду. Я считаю это не верным, так как этот тип системы безопасности регулирует именно права доступа кода к системе, а не наоборот.

Этот тип системы безопасности, основывается на уровне доверия системы к коду приложения. Так, приложение, загруженное из локальной сети, имеет большую степень доверия, чем приложение, загруженное из Internet. Этот тип системы безопасности позволяет разделить все сборки на ряд групп. После чего, одним группам можно будет функционировать в системе, а другим нельзя. Кроме этого, можно ограничивать доступ некоторых приложений к ресурсам системы. Таким образом, система безопасности доступа кода, является защитой от злонамеренного кода. Защита осуществляется для всевозможных ресурсов машины: локальных дисков, баз данных, сети и т. д.

Сразу хочу отметить, что со стороны программиста, не требуется никаких действий, чтобы организовать политику безопасности доступа кода. Эта возможность является встроенной в систему и все, что необходимо будет делать – это иногда настраивать политику безопасности на конкретной машине для системы.

Итак, еще раз хочу акцентировать внимание на том, что система безопасности доступа кода предназначена для того, чтобы защищать ваши ресурсы от злонамеренного кода, но не от пользователя.

Группы кода

Чтобы разделить сборки на группы, система использует ряд признаков, которые присутствуют в сборке. Тут выделяют ряд стандартных признаков, которые могут быть дополнены пользовательскими признаками. Правда в последнем случае, система должна быть сконфигурирована на понимание конкретных пользовательских признаков. Вот список некоторых стандартных признаков:

· Зона – определяет зону, в которой располагалось приложение. Это может быть Internet, локальная сеть, или локальный компьютер;
· Положение – определяет путь к первоначальному положению приложения. Это может быть URL или путь на локальной машине;
· Строгое имя – строгое имя сборки, включающее открытый ключ, версию и имя;

· Издатель – определяется издатель кода, например Microsoft Corporation;

· Хэш – содержит хэш код сборки.

Существует еще ряд признаков, по которым происходит разбиение на группы. Как видно, ряд признаков, может не подойти для описания какой-либо большой группы кода. В то время как, такие признаки, как зона, позволяют очень четко и просто определить сборку в группу.

Отметим, что каждая группа может определяться только одним признаком и не более. Так, группа приложений, запускаемых из Internet может определяться признаком Зона.

.NET Framework назначает права доступа кода к ресурсам непосредственно при загрузке сборки. Для этого система выбирает признаки сборки и сопоставляет их с группами кода. В свою очередь группы кода содержат набор прав, которые объединяются в единое множество и назначаются сборке. Таким образом, если сборка имеет хоть один признак, на основе которого создана группа, то она получит набор соответствующих прав.

Права

Выше мы говорили про группы. Но групп явно не достаточно, чтобы определить разрешаемые операции для сборки. Группа всего на всего указывает принадлежность к некоторому набору. В свою очередь для каждого набора или каждой группы четко заданы права. Это сделано специально, чтобы облегчить установку прав в каждом конкретном случае и не дублировать работу. Аналогичный принцип работает и в Windows, когда пользователю назначаются роли, имеющие четкие права. Таким образом, именно права определяют конкретные разрешенные действия. Вот список этих полномочий или прав, которые можно использовать для запрета ряда действий:

· DirectoryServicePermission – регулирует доступ к активному каталогу;
· DnsPermission – регулирует доступ к использованию системы DNS;
· EnvironmentPermission – определяет права на чтение и запись переменных окружения;
· EventLogPermission – определяет права на чтение и запись журнала событий;
· FileDialogPermission – определяет права на использование файла, полученного с помощью стандартного диалога FileOpenDialog;
· FileIOPermission – назначает права на работу с файлами;
· IsolatedStorageFilePermission – определяет права доступа к закрытым виртуальным файловым системам;
· IsolatedStoragePermission – определяет права доступа к изолированной памяти;
· MessageQueuePermission – ограничивает доступ к очереди сообщений c использование Message Queue;
· OleDbPermission – ограничивает доступ к базам данных через OleDB;
· OdbcPermission – ограничивает доступ к базам данных через Odbc;
· OraclePermission – ограничивает доступ к системам управления базами данных через провайдеры для Oracle;
· PerformanceCounterPermission – определят права доступа к показателям производительности;
· PrintingPermission – ограничивает доступ к печати;
· ReflectionPermission – определяет доступ на использование отражений;
· RegistryPermission – регулирует доступ на чтение и запись к системному реестру;
· SecurityPermission – определяет права на управление полномочиями;
· ServiceControllerPermission – регулирует доступ к службам Windows;

· SocketPermission – регулирует работу через TCP/IP;

· SQLClientPermission – ограничивает доступ к системам управления базами данных через провайдеры для SQL Server;
· UIPermission – регулирует доступ к интерфейсу пользователя;
· WebPermission – определяет права на соединение с Web.
Фактически, каждому из этих прав соответствует класс в .NET Framework. Программист сам способен реализовать собственный класс. Каждый из классов, представленных выше, реализует описанные полномочия более детально, позволяя устанавливать различный уровень доступа. Кроме того, .NET позволяет создавать множества полномочий или прав. Ниже представлен список существующих групп полномочий:

· FullTrust – ограничений на полномочия нет;
· Exception – выполнение без доступа к защищенным ресурсам;
· Nothing – отсутствие всяких полномочий, включая полномочия на выполнение;
· LocalIntranet – эта политика для локального intranet. Эту политику можно настраивать, например с помощью Internet Explorer;
· Internet – эта политика для локального Internet. Эту политику можно настраивать;
· Everything – сюда входят все стандартные полномочия.
Независимо от типа системы безопасности, все классы реализуют интерфейс IPermission, который предоставляет следующие 5 действий, которые вы можете использовать в своих приложениях:

· Copy – создает и возвращает копию существующего полномочия;
· Demand – выбрасывает исключение SecurityException, если у приложения нет соответствующих прав;
· Intersect – создает и возвращает новое полномочие, которое является пересечением существующих полномочий;
· IsSubsetOf – определяет, является ли текущее полномочие подмножеством некоторого другого полномочия;
· Union – создает и возвращает полномочие, которое является объединением двух полномочий.

Кроме интерфейса IPermission, все классы прав доступа кода, перечисленные выше, порождены от класса CodeAccessPermission. Этот класс в свою очередь реализует следующие методы:

· Assert – определяет, что данный код может получать доступ к ресурсу, даже если перед этим этот доступ был ограничен тем же или вызывающим кодом;
· Deny – определяет, что данный код не может получать доступ к ресурсу, даже если перед этим этот доступ был разрешен;
· PermitOnly – определяет, что данный код будет получать доступ ко всем ресурсам, исключая указанный;
· RevertAll – удаляет все предыдущие установки сделанные методами Assert, Deny и PermitOnly;
· RevertAssert – удаляет все предыдущие установки сделанные методами Assert;
· RevertDeny – удаляет все предыдущие установки сделанные методами Deny;
· RevertPermitOnly – удаляет все предыдущие установки сделанные методами PermitOnly.
Вот пример кода, который демонстрирует использование этих методов:

try

{

FileIOPermission fper=
new FileIOPermission(
FileIOPermissionAccess.AllAccess,@”c:\”);

fper.Demand();

}

catch
{

//действия

}

Этот код можно использовать для проверки прав вашего приложения и соответствующей реакции. Так, в зависимости от прав, ваше приложение может иметь различный интерфейс, не давая пользователю делать то, на что он заведомо не имеет прав.

Просмотр групп и прав

Для просмотра информации о группах и правах можно использовать утилиту Caspol.exe, которая поставляется вместе с .NET Framework. Эта утилита позволяет не только просматривать, но и управлять группами и правами, но для управления я бы рекомендовал графическую оболочку, базирующуюся на этой утилите. Эта оболочка будет рассматриваться ниже.

Для получения параметров, принимаемых утилитой Caspol достаточно набрать ее имя и запустить. Мы не будем перечислять эти параметры, а просто покажем, как можно посмотреть информацию о группах и правах.

Команда ниже позволяет просмотреть информацию о группах:

caspol.exe –listgroups
Чтобы просмотреть группы, в которые входит данная сборка, необходимо выполнить следующую команду:

caspol.exe –resolvegroup <имя сборки>

В последней команде под именем сборки понимается как путь к файлу на локальном компьютере, так и адрес в Internet.

Аналогично, чтобы просмотреть список полномочий сборки, необходимо выполнить следующую команду:

caspol.exe –resolveperm <имя сборки>
Уровни политики защиты

До сих пор все было просто. Но возникает вопрос, а что происходит, если не рассматривать безопасность на конкретной машине, а применить туже схему в локальной сети или для конкретного пользователя. На самом деле, все довольно просто. .NET Framework осуществляет выбор прав, основываясь на уровнях политики защиты. Тут можно выделить три группы:

· Enterprise – этот уровень политики управляется администратором сети и включает в себя все группы по отношению к управляемым приложениям, функционирующим во всей сети;
· Machine – этот уровень политики устанавливается для конкретной машины ее администратором и применим для всех приложений, которые запускаются на конкретной машине, независимо от пользователя системы на данный момент;
· User – этот уровень определяется локальным администратором или пользователем машины и предназначен для управления группами для конкретного пользователя.
Все три уровня политики защиты являются независимыми друг от друга. Возникает вопрос: а какой уровень политики применяется в данный момент? Общая политика определяется объединением всех трех политик. Таким образом, запретить доступ к заданному ресурсу можно как через Enterprise политику – для всей сети, так и через User политику – для конкретного пользователя.

Для управления группами в политиках на всех уровнях также используется утилита Caspol. Отличие состоит в том, что ей передается дополнительный параметр с именем политики:

caspol.exe –user -listgroups
Настройка политик защиты

Выше мы рассматривали утилиту Caspol, которая может быть использована для управления и просмотра информации о группах и правах. Существует также графическая надстройка над данной утилитой. Для ее запуска откройте утилиты администратора и запустите Microsoft .NET Framework Configuration. Эта утилита объединяет в себе сразу несколько возможностей. Для настройки политик распахните ветку Runtime Security Policy. Перед вами появится следующее окно, где имея права администратора, вы сможете настраивать любую из политик защиты:

[image: image1.png]=lolx|

Action_ View

Tiee |

Computer
Gy Assembly Cache
(g Confgued Assembles
g Remoting Services
L5 Furvime Securty Polcy
=8 Ervepive
£ Code Grouss
) Pemisson Sets
350 Polcy Asemblies
518 Machine
=Gy Code Grous
20 All_Code
&9 My Camputer

& ECH_Stong Nan
& Localrtanet Zone
& Inemet_zone
& Resticted Zore
@ & Tnsted zone
Permission Sets
350 Polcy Asemblies
x4 =
Code Groups
) Pemisson Sets
350 Polcy Asemblies
B3 Applcations

Description
Code group grants ful trust to code signed with the Microsoft strong
narme,

Assermbly evidence must match this membership condition to belong to
the code group: StrongNarme,

Assemblies matching the membership condition are granted this
permission set at the current policy level: FullTrust

Permission Set Description:
Allows full access to all resources

Tasks

Edit Corle Group Properties
“The Cade Group Properties dialog box allows you to edit this code group's
name, description, mermbership condition, and perrmission set.

‘Add & Child Code Group
Use the Create Code Group wizard to add a new code group as a child to
this code group. You will be able to choose ts name, description,
mermbership condition, and perrmission set.

Запрашиваемые полномочия

Выше мы рассматривали набор классов, который позволяет запросить требуемые полномочия в момент выполнения программы. Это может сказаться на производительности вашего кода. Так как частый запрос на изменение полномочий требует некоторого времени. Кроме того, было бы хорошо иметь способ запросить необходимые полномочия сразу при загрузке сборок. Это возможно сделать с помощью атрибутов. Прежде чем рассмотреть, как выполнить запрос полномочий, рассмотрим способы их запроса:

· минимальные полномочия – это тот набор полномочий, который требуется коду для выполнения;

· необязательные полномочия – этот тот набор полномочий, который может использоваться кодом, но код способен к выполнению и без них;

· запрещенные полномочия – этот тип полномочий не должен быть предоставлен коду.

Запрос полномочий может быть полезен по многим причинам, так приложение будет знать в начале своей работы, есть ли у него полномочия на выполнение необходимых операций; указывая минимальный набор полномочий повышается вероятность выполнения сборки.

Вот пример установки минимальных полномочий для получения доступа к пользовательскому интерфейсу:

[assembly:UIPermissionAttribute(SecurityAction.RequestMinimum)]

Конечно же для использования подобных атрибутов необходимо четко знать, какие права должна иметь сборка для своего выполнения.

Использование атрибутов позволяет не только просто объявлять необходимые полномочия, но и гарантировать наличие обработки исключительных ситуаций для отвергнутых полномочий, что может помочь другому программисту.
Система безопасности на основе ролей

Понятие системы безопасности на основе ролей

Второй тип системы безопасности – это система безопасности на основе ролей. В отличии от предыдущей системы, она позволяет решить, может ли код выполнять действия, на основе информации о пользователе и его ролях. Этот тип системы безопасности уже защищает ресурсы ни от кода, а от пользователя. Это является очень важным в организациях с большим количеством сотрудников, имеющих различные права для доступа к базам данных, файлам.

Система безопасности на основе ролей позволяет наладить взаимодействие с учетными записями Windows. Это может оказаться очень удобным, так как достаточно управлять лишь одним набором учетных записей.

Принцип системы безопасности на основе ролей довольно простой. При входе в систему, пользователь производит аутентификацию. Под этим процессом понимают проверку наличия записи о пользователе в системе. При успешной аутентификации пользователь получает идентификатор, который ассоциируется с его именем в системе. Процесс аутентификации можно осуществлять различными способами, начиная от .NET Passport и заканчивая какими-то своими алгоритмами. Следующим процессом является авторизация. Этот процесс представляет из себя проверку прав на совершение некоторого действия, основываясь на ролях пользователя. Именно способ авторизации и предлагает .NET Framework через систему безопасности на уровне ролей.
Объекты для взаимодействия с ролями Windows

Чтобы поддерживать систему безопасности на основе ролей, .NET Framework должна иметь возможности хранить информацию о пользователе, а также о ролях доступных этому пользователю. Это делается с помощью двух объектов Identity и Principal. Рассмотрим, какие классы описывают эти объекты для системы безопасности на основе ролей Windows.
Для определения пользователя и ролей, на который назначен данный пользователь используются два класса: WindowsIdentity и WindowsPrincipal.
Класс WindowsIdentity описывает пользователя Windows. Получить объект этого класса можно двумя способами: вызвать статический метод GetCurrent, чтобы получить информацию о текущем пользователе или использовать один из конструкторов. Кроме метода GetCurrent, класс WindowsIdentity имеет следующие свойства:

· Name – имя пользователя;
· IsAuthenticated – возвращает true, если пользователь был аутентифицирован, в противном случае возвращает false;
· AuthenticationType – возвращает тип аутентификации.
Ниже представлен пример кода, который позволяет получить эти свойства для текущего пользователя:

using System;

using System.Security.Principal;

class IdentitylTest

{

static void Main()

{

WindowsIdentity idn=WindowsIdentity.GetCurrent();

Console.WriteLine("Name: {0}",idn.Name);

Console.WriteLine(
"IsAuthenticated: {0}",idn.IsAuthenticated);

Console.WriteLine("Type: {0}",idn.AuthenticationType);

}

}
Второй по важности класс – WindowsPrincipal. Этот объект хранит информацию о ролях пользователя и позволяет определять, входит ли данный пользователь в заданную роль.

Ниже показан способ использования класса WindowsPrincipal:
using System;

using System.Security.Principal;

class PrincipalTest

{

static void Main()

{

WindowsIdentity idn=WindowsIdentity.GetCurrent();

WindowsPrincipal wspl=new WindowsPrincipal(idn);

if (wspl.IsInRole("DOMAIN\\Administrators"))

{

Console.WriteLine("I am administrator");

}

}

}

Запрашиваемые полномочия

Выше мы рассматривали набор классов, который позволяет запросить требуемые полномочия в момент выполнения программы. Это может сказаться на производительности вашего кода. Так как частый запрос на изменение полномочий требует некоторого времени. Кроме того, было бы хорошо иметь способ запросить необходимые полномочия сразу при загрузке сборок. Это возможно сделать с помощью атрибутов. Прежде чем рассмотреть, как выполнить запрос полномочий, рассмотрим способы их запроса:

· минимальные полномочия – это тот набор полномочий, который требуется коду для выполнения;

· необязательные полномочия – этот тот набор полномочий, который может использоваться кодом, но код способен к выполнению и без них;

· запрещенные полномочия – этот тип полномочий не должен быть предоставлен коду.

Запрос полномочий может быть полезен по многим причинам, так приложение будет знать в начале своей работы, есть ли у него полномочия на выполнение необходимых операций; указывая минимальный набор полномочий повышается вероятность выполнения сборки.

Вот пример установки минимальных полномочий для получения доступа к пользовательскому интерфейсу:

[assembly:UIPermissionAttribute(SecurityAction.RequestMinimum)]

Конечно же для использования подобных атрибутов необходимо четко знать, какие права должна иметь сборка для своего выполнения.

Использование атрибутов позволяет не только просто объявлять необходимые полномочия, но и гарантировать наличие обработки исключительных ситуаций для отвергнутых полномочий, что может помочь другому программисту.
Система безопасности на основе ролей

Понятие системы безопасности на основе ролей

Второй тип системы безопасности – это система безопасности на основе ролей. В отличии от предыдущей системы, она позволяет решить, может ли код выполнять действия, на основе информации о пользователе и его ролях. Этот тип системы безопасности уже защищает ресурсы ни от кода, а от пользователя. Это является очень важным в организациях с большим количеством сотрудников, имеющих различные права для доступа к базам данных, файлам.

Система безопасности на основе ролей позволяет наладить взаимодействие с учетными записями Windows. Это может оказаться очень удобным, так как достаточно управлять лишь одним набором учетных записей.

Принцип системы безопасности на основе ролей довольно простой. При входе в систему, пользователь производит аутентификацию. Под этим процессом понимают проверку наличия записи о пользователе в системе. При успешной аутентификации пользователь получает идентификатор, который ассоциируется с его именем в системе. Процесс аутентификации можно осуществлять различными способами, начиная от .NET Passport и заканчивая какими-то своими алгоритмами. Следующим процессом является авторизация. Этот процесс представляет из себя проверку прав на совершение некоторого действия, основываясь на ролях пользователя. Именно способ авторизации и предлагает .NET Framework через систему безопасности на уровне ролей.
Объекты для взаимодействия с ролями Windows

Чтобы поддерживать систему безопасности на основе ролей, .NET Framework должна иметь возможности хранить информацию о пользователе, а также о ролях доступных этому пользователю. Это делается с помощью двух объектов Identity и Principal. Рассмотрим, какие классы описывают эти объекты для системы безопасности на основе ролей Windows.
Для определения пользователя и ролей, на который назначен данный пользователь используются два класса: WindowsIdentity и WindowsPrincipal.
Класс WindowsIdentity описывает пользователя Windows. Получить объект этого класса можно двумя способами: вызвать статический метод GetCurrent, чтобы получить информацию о текущем пользователе или использовать один из конструкторов. Кроме метода GetCurrent, класс WindowsIdentity имеет следующие свойства:

· Name – имя пользователя;
· IsAuthenticated – возвращает true, если пользователь был аутентифицирован, в противном случае возвращает false;
· AuthenticationType – возвращает тип аутентификации.
Ниже представлен пример кода, который позволяет получить эти свойства для текущего пользователя:

using System;

using System.Security.Principal;

class IdentitylTest

{

static void Main()

{

WindowsIdentity idn=WindowsIdentity.GetCurrent();

Console.WriteLine("Name: {0}",idn.Name);

Console.WriteLine(
"IsAuthenticated: {0}",idn.IsAuthenticated);

Console.WriteLine("Type: {0}",idn.AuthenticationType);

}

}
Второй по важности класс – WindowsPrincipal. Этот объект хранит информацию о ролях пользователя и позволяет определять, входит ли данный пользователь в заданную роль.

Ниже показан способ использования класса WindowsPrincipal:
using System;

using System.Security.Principal;

class PrincipalTest

{

static void Main()

{

WindowsIdentity idn=WindowsIdentity.GetCurrent();

WindowsPrincipal wspl=new WindowsPrincipal(idn);

if (wspl.IsInRole("DOMAIN\\Administrators"))

{

Console.WriteLine("I am administrator");

}

}

}

Понятие .NET и .NET Framework
Итак, мы написали свою первую программу на языке программирования C#. Вам наверняка известно, что язык С# появился совсем недавно и вы наверняка знаете, что в современном мире среди программистов популярны языки С++ и Java. Зачем нужен еще один язык программирования? Надо ли его изучать?

На самом деле сам по себе язык С# бесполезен (по крайней мере на мой взгляд) и купив одну из книг по введению в этот язык вы можете подумать, что выбросили кучу времени и денег на ветер, изучая еще один С++ подобный язык. На самом деле языку С# есть применение. Он является, пожалуй, самым мощным инструментов в программировании с использованием новых технологий Microsoft и был разработан специально, чтобы облегчить работу с этими технологиями и совместно с ними он представляет мощное средство в разработке программного обеспечения, тогда как другие языки менее адаптированы к новым технологиям.

Эта книга совсем не является введением в язык программирования C#. Он был выбран исключительно из-за того, что именно с ним наиболее просто показать всю мощь новых разработок Microsoft. Давайте кратко скажем о чем же эта книга. Эта книга о программировании под платформу .NET. Что же это за такая платформа спросите вы? Давайте ответим на этот вопрос.
Лет 6 тому назад, я все чаще начал слышать из уст программистов загадочное слово Java. На тот момент это был новый язык программирования, разработанный компанией Sun Microsystems. Его основным достоинством было то, что он позволял разрабатывать приложения ориентированные на сеть, причем эти приложения были платформенно независимыми, то есть одно и тоже приложение я мог использовать как под системой Windows так и под Unix. Однако, Java была не лишена и недостатков. Самый существенный – это скорость выполнения программ.

С появлением новых технологий (например XML), Java начала обрастать различными классами, которые каким-то образом работали с этими технологиями, но в самом языке они не были заложены. Но несмотря на недостатки она и по сей день пожалуй занимает второе место по популярности среди программистов (после С++ конечно). Однако, теперь мы имеем новую технологию, которая включает в себя все новейшие достижения. Это платформа .NET компании Microsoft.
Когда появилась бета версия библиотек, позволяющих программировать на платформе .NET под Windows, я подумал, что она не составит конкуренции Java, пока не появятся библиотеки под Unix-подобные системы, но как мне тогда казалось этого скорее всего не произойдет. Так вот, когда я начал писать эту книгу, то одновременно с этим я начал пробовать как работает первая бета версия библиотек под Unix. Таким образом, эта технология делает серьезную заявку, чтобы стать первой. И если программисты на Java после этих слов не захлопнут книгу, то они поймут на сколько она превосходит все существующее. Microsoft потратило около 6 лет на разработку платформы .NET и громадное количество денег, но я думаю, что эти вложения очень скоро окупятся.
Что представляет из себя .NET?
Под .NET будем понимать модель разработанную Microsoft в рамках которой программное обеспечение становится платформенно и аппаратно независимым. Причем эта модель ориентирована на работу через Интернет.
.NET платформа является платформой будущего поколения, на основе которой будут базироваться большинство приложений, кроме того она будет использована для построения новых версий системы Windows. Так система Windows 2003 Server имеет встроенную поддержку .NET Framework и наиболее оптимальным образом приспособлена для разработки и поддержки приложений .NET. Последние версии Windows XP также включают .NET Framework в свой состав.
Эта платформа построена таким образом, чтобы максимально облегчить разработку Web приложений.

В состав этой платформы входят технологии:

· Позволяющие разрабатывать программные модели, которые содержат приложения и XML Web службы;
· Строительные блоки для ваших будущих сервисов, которые уже реализуют некоторые функциональности, например .NET Passport;
· Множество .NET Enterprise серверов, например Windows 2000, SQL Server 2000, Windows 2003, которые могут интегрироваться с .NET и запускать XML Web службы;

· Клиенты, такие как Windows XP;

· Утилиты, такие как Microsoft Visual Studio .NET, которые позволяют разрабатывать клиентские приложения и XML Web службы для платформы .NET.

Что такое .NET Framework?

Особое внимание стоит уделить .NET Framewok. Что же это такое?
.NET Framework - одна из технологий, входящих в .NET, которая является фундаментом для построения и запуска приложений и сервисов под .NET платформой. Благодаря этому каркасу могут интегрироваться между собой Windows приложения, XML Web службы и Web приложения, кроме того, все они строятся с помощью одних и тех же утилит. Эта технология построена таким образом, чтобы запускаться и работать на базе операционных систем Win32, однако как я уже упомянул, существуют версии и для других систем.

.NET Framework включает следующие возможности:

· Общую языковую среду реального времени (Common Language Runtime), которая позволяет интегрироваться приложениям друг с другом, поддерживать общую систему защиты и систему управления памятью независимо от языка, на котором они написаны. В эту среду входят следующие компоненты:

· Class loader – управляет загрузкой классов

· Microsoft Intermediate Language – для того, чтобы обеспечить переносимость ваших приложений между различными платформами, код при компиляции переводится на специальный язык, который является платформенно независимым – Microsoft Intermediate Language (MSIL). Таким образом, откомпилированную программу вы можете переносить на любую платформу, поддерживающую .NET Framework. При запуске вашей программы она переводится в код, понятный для процессора в текущей системе, используя JIT компилятор
· Code Manager – управляет запуском кода
· Garbage Collection – сборщик мусора, предназначенный для освобождения неиспользуемых ресурсов.
· Security Engine – обеспечивает защиту
· Debugger – позволяет пользователю отлаживать приложение и отслеживать выполнение запущенного приложения
· Type checker – гарантирует правильное приведение типов данных
· Exception manager – обеспечивает механизм передачи исключений
· Thread support – поддержка классов для создания многопотоковых приложений
· COM marshaler – обеспечивает взаимодействие с COM компонентами
· .NET Framework Class Library Support – обеспечивает взаимодействие с библиотеками .NET Framework.
· Библиотеку классов (.NET Framework Class Library), которая обеспечивает программиста кодом, решающим множество общих задач, включая работу с базами данных, построение XML Web служб и построение Windows приложений с помощью Windows Forms.

· Благодаря классам из библиотеки .NET Framework, программист получает возможность взаимодействовать с запущенными на машине службами, такими как Windows Internet Information Server (IIS), объектами COM+, Windows Management Instrumentation (WMI).

· Для разработки приложений по работе с хранилищами данных в .NET Framework входит новая версия объектов по доступу к данным – ADO.NET. Эта технология позволяет работать, используя новую модель доступа к данным.

· ASP.NET. Сюда входят все необходимые инструменты для построения высокопроизводительных Web приложений. ASP.NET является тем самым фундаментом, который позволяет строить подобные приложения.

· XML Web Services. Еще одна возможность .NET Framework – это поддержка классов для разработки XML Web служб, которые можно использовать как в собственной локальной сети, так и в Интернет.

· Windows и Web Forms – Классы .NET Framework позволяют создавать удобный пользовательский интерфейс как для Windows так и для Web приложений.
· В .NET Framework встроена поддержка многих языков программирования, таких как Visual Basic, Visual C++, Visual C#, Visual J# и Microsoft JScript. Хотя это вовсе не означает, что вы не можете использовать другие языки программирования, которые могут поставляться различными компаниями специально для разработки приложений для .NET Framework.

Конечно же, ядром технологии .NET Framework является библиотека классов, которая включает сотни классов, обеспечивающих разработчикам новые возможности. Эта библиотека интегрируется с Microsoft Visual Studio.NET.
Ранее при работе с Internet существовало много ограничений, которые связывали руки разработчикам при построении приложений. Так, например, разработчик должен был уделить много времени вопросу, на какой платформе будет работать приложение, и какого типа клиенты будут работать с этим приложением.

.NET Framework решает эти проблемы. С помощью этой технологии вы можете разрабатывать приложения для любой платформы, которая базируется на .NET. Кроме того, вы можете разрабатывать приложения на любых .NET языках программирования. Передача между приложениями осуществляется с помощью языка XML, что позволяет не заботиться о формате поступаемых данных.

Утилиты .NET Framework

Когда мы компилировали нашу первую программу, то говорили, что для создания приложений можно ограничиться средой .NET Framework, которая распространяется бесплатно и которую можно скачать с сайта компании Microsoft. Но кроме компилятора C# .NET Framework включает еще множество утилит, которые мы будем более детально рассматривать в процессе чтения книги, а сейчас приведем их краткое описание.

Основные утилиты

· Common Language Runtime Minidump (Mscordmp.exe) – Эта утилита предназначена для создания файла с информацией о состоянии системы. Используется утилитой Dr. Watson для предоставления информации пользователю в случае аварийного завершения программы
· License Compiler (Lc.exe) – Утилита предназначена для создания файла лицензий на основе текстового файла, предоставляемого разработчиком
· Management Strongly Typed Class Generator (Mgmtclassgen.exe) – Создает класс, который позволяет получать доступ к классам Windows Management Instrumentation (WMI), тем самым упрощая работу с WMI.
· MSIL Assembler (Ilasm.exe) – Позволяет создавать PE (portable executable) файл, который содержит все инструкции MSIL и все необходимые метаданные.
· MSIL Disassembler (ildasm.exe) – На основе PE файла позволяет создать текстовый файл, который был получен ассемблером (llasm.exe).
· Resource File Generator Tool (Resgen.exe) – Позволяет создавать из текстовых файлов ресурсов бинарный файл, который используется приложением во время выполнения.
· Windows Forms ActiveX Control Importer (Aximp.exe) – Позволяет конвертировать типы, определенные в COM библиотеках для использования их в Windows Forms элементах управления.
· Windows Forms Class Viewer (Wincv.exe) – Позволяет получить информацию о классах по заданному критерию поиска.
· Windows Forms Resource Editor (Winres.exe) – Позволяет быстро провести локализацию для вашего ресурса (если ресурс ее поддерживает).
Утилиты для отладки приложений

· Microsoft CLR Debugger (DbgCLR.exe) – Представляет из себя удобный графический интерфейс для поиска ошибок в приложении во время его выполнения.
· Runtime Debuger (Cordbg.exe) – Утилита командной строки для поиска ошибок.
Утилиты по работе с защитой приложений

· Certificate Creation Tool (Makecert.exe) – Утилита предназначена для создания Х.509 сертификатов, но только с целью тестирования.
· Certificate Manager Tool (Certmgr.exe) – Позволяет управлять списком сертификатов.
· Certificate Verification Tool (chktrust.exe) – Проверяет достоверность файла, подписанного сертификатом X.509.
· Code Access Security Policy Tool (Caspol.exe) – Позволяет просматривать и устанавливать правила безопасности.
· File Signing Tool (Signcode.exe) – Позволяет подписать PE файл цифровой подписью
· Permissions View Tool (Permview.exe) – Позволяет просматривать уровни безопасности для сборки.
· PEVerify Tool (Peverify.exe) – Проверяет метаданные в указанной сборке.
· Secutil Tool (Secutil.exe) – Извлекает общий ключ со строгим именем из сборки.
· Set Registry Tool (Setreg.exe) – Позволяют изменять состояние ключей в реестре, ответственных за поведение сертификатов.
· Software Publisher Certificate Test Tool (Cert2spc.exe) – Создает Software Publisher's Certificate (SPC) из одного или более X.509 сертификатов. Эта утилита предназначена только для тестирования.
· Strong Name Tool (Sn.exe) – Позволяет создавать сборки со строгими именами.
Утилиты для настройки и установки приложений

· Assembly Cache Viewer (Shfusion.dll) – Эта утилита позволяет просматривать и манипулировать GAC-ом (Global Assembly Cache) с использованием Windows Explorer.
· Assembly Linker (Al.exe) – Создает файл с манифестом сборки из одного или нескольких файлов сборки или MSIL.
· Assembly Registration Tool (Regasm.exe) – Позволяет считывать метаданные и добавляет необходимые данные в регистр с целью создания возможности для вызова классов .NET Framework из объектов COM.
· Assembly Binding Log Viewer (Fuslogvw.exe) – Демонстрирует информацию о том, почему сборка произошла неудачно и какие компоненты не были доступны для успешного завершения сборки.
· Gloval Assembly Cache Tool (Gacutil.exe) – Аналогична утилите Shfusion.dll, позволяет просматривать содержимок GAC. В отличии от Shfusion.dll эту утилиту удобно использовать в скриптах и командных файлах.
· Installer Tool (Installutil.exe) – Позволяет вам инсталлировать и удалять ресурсы сервера, используя соответствующие компоненты указанной сборки.
· Isolated Storage Tool (Storeadm.exe) – позволяет просматривать и удалять ресурсы для текущего пользователя.
· Native Image Generator (Ngen.exe) – Позволяет создать готовую к выполнению сборку и сохраняет ее в кеш, что позволяет быстрее выполнять приложение.
· .NET Framework Configuration Tool (Mscrcfg.msc) – Позволяет управлять правилами всех уровней, а также позволяет устанавливать приложение в кеш.
· .NET Services Installation Tool (Regsvcs.exe) – Добавляет управляемые классы к компонентам Windows 2000 с регистрацией и установкой для СОМ+.
· Soapsuds Tool (Soapsuds.exe) – Помогает компилировать клиентское приложение, которое использует XML Web службы по технологии Remoting.
· Type Library Exporter (Tlbexp.exe) – Создает библиотеку типов на основании существующей сборки.
· Type Library Importer (Tlbimp.exe) – Позволяет конвертировать тип из COM в эквивалентное описание в управляемом формате.
· Web Services Description Language Tool (Wsdl.exe) – Создает специальный файл XML для Web служб, который используется клиентским приложением для создания специального класса по взаимодействию с Web службой.
· Web Services Discovery Tool (Disco.exe) – Позволяет найти все файлы .disco по указанному пути, в которых хранятся ссылки на описание Web служб (WSDL), и сохранить эту информацию на локальном диске.
· XML Schema Definition Tool (Xsd.exe) – Позволяет создать классы DataSet на основании существующей XSD схемы.
 Объектно-ориентированное программирование в C#
Классы и объекты
Если в других языках программирования вы могли писать несложные приложения, избегая классов, используя лишь принцип модульности, то, как вы смогли убедиться, любая программа на C# содержит как минимум один класс и еще больше использует классы из стандартных пространств имен - namespace.

Класс представляет из себя абстракцию. Под классом понимается описание чего-либо, причем этого «что-нибудь» может и не существовать. Например, можно смоделировать поведение антигравитатора или машины времени, описав какие-то его компоненты и доступные функции, но кто-нибудь разве видел антигравитатор или может кто-то видел машину времени?

Класс в программировании – это способ реализации естественного человеческого подхода к описанию. К примеру, возьмем велосипед. Все велосипеды можно каким-то образом охарактеризовать. Вы можете описать велосипед человеку, который его никогда не видел и он поймет, что такое велосипед. Описание можно разбить на две группы – свойства описываемого объекта и его функции. Так, например, велосипед имеет колеса, чтобы ездить, у него есть руль, чтобы управлять велосипедом и т. д. Велосипед можно описывать достаточно долго, не привязываясь к конкретному велосипеду. Кроме того, он еще способен выполнять какие-то действия, так, например, ехать, его руль можно поворачивать и вместе с ним поворачивается его колесо и т. д. Описание объекта может определить его свойства и поведение.

Когда мы используем слово «велосипед», то мы под ним как раз и понимаем описание чего-то, что имеет перечисленные выше свойства. Вместо слова велосипед мы могли бы каждый раз говорить более подробно, что он из себя представляет, но удобно ли это...

Объектно-ориентированные языки также предлагают возможность описать набор свойств и методов по работе с этими свойствами в виде некоторой сущности, которая называется классом.

Классы не ограничиваются описанием конкретных сущностей, вы можете описывать также и любую абстрактную сущность, такую как время.

Когда вы используете понятие велосипед, то самого велосипеда может и не существовать в принципе, под словом велосипед вы понимаете лишь некоторое описание, но у вас дома может стоять реальный велосипед. И если в вашем описании велосипеда присутствовали колеса, то вы не могли сказать какого размера эти колеса или хорошо ли они накачаны в данный момент, потому что в описании велосипеда самого велосипеда не существует. Но дома вы можете видеть конкретный экземпляр велосипеда с конкретными колесами и конкретного цвета.

Аналогично в программировании. Когда мы описываем класс, то мы даем лишь описание характеристик и функций. Сущность, которая построена на основе этого описания, называется объектом или экземпляром класса.

Даже если вы создаете два объекта одного и того же класса, то это будут разные объекты, так как вы можете купить два велосипеда одной модели. У них будут одинаковые характеристики, одинаковый цвет, но не смотря на одно описание это будут два разных велосипеда.

Необходимо понимать разницу между объектами, которые реально существуют и описанием.

Инкапсуляция
Сейчас не верится, что еще несколько лет назад такого стиля как объектно-ориентированное программирование просто не существовало. Сегодня программирование без использования ООП немыслимо. За несколько лет этот стиль получил самые лучшие отзывы по всему миру.

ООП поддерживает три основных принципа:

· инкапсуляция

· полиморфизм

· наследование

В этом пункте будет разобран принцип инкапсуляции.

До появления объектно-ориентированного программирования программы содержали множество данных и множество функций по работе с ними. Любая функция могла получить доступ к любым данным, существующим в программе, хотя большинству функций нет необходимости иметь доступ ко всем данным, а только к некоторым. При росте программы наступал хаос. Программист переставал понимать, какие данные используются той или иной функцией. Кроме того, такой стиль программирования делал практически невозможной повторное использование программного обеспечения и его поддержку.

Появление ООП решило эту и многие другие проблемы. ООП поддерживает такое понятие как инкапсуляцию, которая состоит из двух аспектов:

· Объединение данных и функций по работе с этими данными в единую сущность

· Контроль доступа к элементам этой сущности

Первый аспект мы уже обсуждали. Давайте рассмотрим, что понимается под контролем данных.
Контроль доступа к элементам сущности

Давайте рассмотрим описание человека. У человека есть такие атрибуты как голова, руки, ноги. Кроме того, человек может выполнять функции, такие как ходить, спать, есть. Предположим, вы реализовали человека таким образом, что все его свойства доступны. Что это означает? Вы в любой момент можете видеть сердце, легкие, желудок. Ужасно? Видно, что такая реализация не правильная. Логично, что вы можете видеть лицо человека, пожимать ему руку, но, скажем, ковыряться у него в зубах дело дантиста, а такие вещи как душа человека нам вообще не доступны. Очевидно, что должна быть возможность ограничивать доступ к свойствам описываемого. Аналогично необходимо ограничить доступ и к методам. Так, например, врядли кто-то может читать мысли человека.

Рассмотрим еще один пример. Пусть у нас есть некая абстракция, которая реализует работу со списком и одним из ее элементов будет переменная, содержащая количество элементов в списке на текущий момент.

class List

{

 int nCount;

 ...
 void Add(. . .)

 void Remove(. . .)

}

При добавлении элементов в список, количество элементов увеличивается, а при удалении элементов уменьшается. Очевидно, что большинство функций в этом классе будут использовать количество элементов для доступа к элементам списка, а некоторые функции, такие как функция, добавляющая или удаляющая элементы из списка, будут также изменять количество элементов.

Предположим, что вы в своей программе принудительно изменили число элементов в списке. В этом случае вы получите в лучшем случае неправильную работу с объектом класса List.

Одна из возможностей ООП заключается в том, чтобы позволить разработчику классов регулировать доступ к его элементам. Для этого существует два ключевых слова private и public, которые принято называть модификаторами доступа.

Замечание. Модификаторов доступа существует больше чем два, но остальные мы рассмотрим ниже.

Определяя элемент как private мы делаем его недоступным из вне. И если мы хотим предоставить возможность получать число элементов в нашем списке, то нам следует объявить метод, который его возвращает.

Определяя метод или свойство как public мы указываем компилятору, что разрешаем обращаться к нему из другого класса.

Таким образом, код выше будет выглядит так:

class List

{

 private int nCount;

 ...
 public void Add(. . .){. . .}
 public void Remove(. . .){. . .}

 public int GetCount()
 {
 return nCount;
 }

}

Отсюда следует одно из свойств инкапсуляции – это предоставлять вам контроль над поведением объекта, но не более. Если вы едете на велосипеде, то вам нужно поворачивать руль и крутить педали и вы врядли знаете какие подшипники используются для вращения колес (я в частности не знаю, что такое подшипники вообще).

С другой стороны инкапсуляция позволяет вам изменять некоторые свойства объекта, но опять же через предназначенный для этого интерфейс. Так если вы хотите поменять колесо на велосипеде, то вы можете использовать для этого мастерскую.

Обычно считается правильным все данные в вашем классе делать закрытыми из вне и если их необходимо изменять, то для этого предоставляют специальные методы. Вообще действует правило, что если у вас есть возможность объявить что-то с модификатором доступа private, то объявляйте. В будущем вы его можете поменять на public. Наоборот вы сделать не сможете, так как не исключено, что ваш класс уже кто-то использует и уже задействовал этот метод как общедоступный.

Объявление класса
Объявление класса очень похоже на объявление структуры. Для того чтобы создать класс в C# необходимо сделать следующее:

· используйте ключевое слово class, так же как и слово struct при объявлении структур

· объявите ваши данные внутри класса

· объявите ваши методы внутри класса

· расставьте модификаторы доступа для ваших данных и методов. Два модификатора доступа мы уже выучили – это public и private. Существуют еще три, которые мы рассмотрим позже. По умолчанию модификатор доступа является private.

Рассмотрим пример класса в C#.

class Test

{

 private string firstName;

 private string lastName;

 private int age;

 public void setPeople(string firstName,string lastName,
 int age)

 {

 this.firstName=firstName;

 this.lastName=lastName;

 this.age=age;

 }

 public string GetFirstName()

 {

 return firstName;

 }

 public string GetLastName()

 {

 return lastName;

 }

 public int GetAge()

 {

 return age;

 }

}

Рассмотрим пример, который создает переменную нашего класса. Попробуем создать экземпляр класса подобно тому, как создавали экземпляр структуры:

static void Main()

{

 Test peop;

 peop.SetPeople(“first”,”second”,35);

}

Если мы добавим этот код в наш класс, то при компиляции произойдет ошибка. Когда мы создаем переменную класса, то мы создаем лишь ссылку на объект нашего класса, а реальная память для класса не выделяется. Для того чтобы выделить память под наш класс, необходимо использовать ключевое слово new.

static void Main()

{

 Test peop = new Test();

 peop.SetPeople(“first”,”second”,35);

}

В этом блоке кода выделяется память под конкретный объект и все будет работать.
В C# вы можете объявлять классы внутри других классов. Кроме того, вы можете ограничивать к ним доступ, как и к переменным.
Ключевое слово this
Рассмотрим пример.

class Test

{

 private string firstName;

 private string lastName;

 private int age;

 public void setPeople(string firstName,string lastName,
 int age)

 {

 firstName=firstName;

 lastName=lastName;

 age=age;

 }

}

В этом примере мы имеем переменные, которые совпадают с параметрами, передаваемыми методу класса. Подобная конструкция не будет иметь никакого эффекта. Существуют два способа решения этой проблемы. Первый это переименовать передаваемые параметры.

class Test
{

 private string firstName;

 private string lastName;

 private int age;

 public void setPeople(string firstName1,string lastName1,
 int age1)

 {

 firstName=firstName1;

 lastName=lastName1;

 age=age1;

 }

}

Этот метод не является хорошим, так как нет гарантии, что параметры с новыми именами также не объявлены в классе, кроме того, если имя переменной достаточно информативно, то менять его нет смысла.

Вторым решением этой проблемы является использование ключевого слова this. Это решение более гибкое и удобное. Ключевое слово this содержит ссылку на тот объект, функцию которого мы вызвали. Эта ссылка создается в любом объекте сразу после выделения памяти под объект.

class Test

{

 private string firstName;

 private string lastName;

 private int age;

 public void setPeople(string firstName,string lastName,
 int age)

 {

 this.firstName=firstName;

 this.lastName=lastName;

 this.age=age;

 }

}

Статические данные и методы
Предположим что в вашем классе хранится число жестких дисков компьютера, на котором выполняется программа. Таким образом, переменная, которая хранит эту информацию, будет одинаковой для каждого из объектов этого класса.

Однако, хранить переменную в каждом объекте является плохим стилем. Такой дизайн будет требовать больше памяти при хранении нескольких объектов, для каждого объекта инициализация этой переменной будет занимать какое-то время, хотя фактически эту переменную необходимо инициализировать один раз.

Эти проблемы может решить объявление переменной как глобальной. Объявление глобальной переменной является плохим стилем программирования в ООП, поэтому этот способ не совсем хорош и не может быть использован в C#. Однако есть и другой метод решения проблемы. Это делается с помощью ключевого слова static. Статическая переменная содержится в классе, но выделение памяти под эту переменную происходит один раз, причем не зависит от того, существуют ли у нас объекты данного класса. Эта переменная ассоциируется не с объектом, а с классом и создается на этапе запуска программы. Каждый объект класса, осуществляющий доступ к этой переменной, будет использовать один и тот же кусок памяти.
Рассмотрим два примера, демонстрирующих различие между статической и не статической переменными.
//пример 1

using System;

class TestStatic

{

 private static int i=0;

 public int GetI()

 {

 return i;

 }

 public void Inc()

 {

 i++;

 }

}

class Test

{

 static void Main()

 {

 TestStatic st1=new TestStatic();

 st1.Inc();

 Console.WriteLine(st1.GetI());

 TestStatic st2=new TestStatic();

 st2.Inc();

 Console.WriteLine(st1.GetI());

 }

}
//пример 2

using System;

class TestStatic

{

 private int i=0;

 public int GetI()

 {

 return i;

 }

 public void Inc()

 {

 i++;

 }

}

class Test

{

 static void Main()

 {

 TestStatic st1=new TestStatic();

 st1.Inc();

 Console.WriteLine(st1.GetI());

 TestStatic st2=new TestStatic();

 st2.Inc();

 Console.WriteLine(st1.GetI());

 }

}
Первый пример демонстрирует использование статической переменной. Мы создаем два экземпляра одного и того же класса, а затем вызываем у каждого из них функцию, увеличивающую статическую переменную на 1. И выдаем переменную на экран. В первом примере на экране появятся цифры 1 и 2. а во втором 1 и 1, так как во втором примере переменная у каждого экземпляра класса своя.

Для работы со статическими данными должны существовать методы и логично предположить, что эти методы должны быть тоже статические.

Статические функции определяются также как и статические данные с помощью ключевого слова static. Вы можете контролировать доступ к статическим функциям также как и к простым функциям.

Так как статический метод, как и статические данные, существуют на уровне класса, а не на уровне объекта, то они имеют доступ только к статическим данным и статическим методам. Статические методы можно вызывать, не создавая экземпляр конкретного класса.

В свою очередь обычные методы могут вызывать статические методы класса без особых проблем.

Если в качестве параметров статическому методу передать объект класса, в котором он объявлен, то он сможет иметь доступ ко всем элементам этого объекта, даже если они объявлены как private.

В статическом методе нельзя использовать ключевое слово this.

class Time

{

 ...

 public static void Reset(Time t)

 {

 t.hour = 0; // Okay

 t.minute = 0; // Okay

 hour = 0; // compile-time error

 minute = 0; // compile-time error

 }

 private int hour, minute;

}

Рассмотрим наш самый первый пример:

using System;
class Hello

{

 static void Main()

 {

 Console.WriteLine("Hello, World");

 }

}
Теперь становится понятным, почему метод Main статический. При запуске программы операционная система просто вызывает соответствующий метод без создания экземпляра самого класса. Если бы метод не был статическим, то вызвать его без создания экземпляра класса было бы невозможно.

Вложенные классы

Классы могут быть вложенными. Предположим, вы хотите описать структуру фирмы, но, как правило, каждая фирма имеет несколько отделов, например бухгалтерию. Вы можете описать бухгалтерию отдельно, вложив один класс в другой.

class Company
{

 public class Account

 {

 }
 private class AccountBalance
 {

 }
}
class Program

{

 static void Main()

 {

 Company.Account variable;
 //ошибка компиляции. Класс не доступен
 Company.AccountBalance variable2;
 }

}

Пример выше показывает, как можно вкладывать классы один в другой, а также способ ограничения доступа к этим классам.

Другие принципы ООП в С#
Рассмотрим, какие методы предлагает ООП помимо инкапсуляции.
Наследование

Вернемся к нашим велосипедам. Предположим, вы описываете велосипед. Вы потратили час времени и, наконец, все поняли, что это такое. И тут кто-то задает вопрос о том, что такое горный велосипед. У вас есть два варианта, либо повторить все описание с нуля и добавить детали, характерные для горного велосипеда, либо сказать что горный велосипед – это в первую очередь велосипед, но с какими-то характерными деталями.

[image: image2.png]Benocunea

Toprsi senocunen

Какой способ выбрать решать вам. Я больше склоняюсь ко второму. Создание классов на основе уже существующих с передачей функций и свойств от родительских и называется наследованием.

Создавать новые классы можно на основе нескольких классов. Ниже показан пример.

[image: image3.png]Tpy3osofi camoner

BoeHmbit camoneT

[Fpyaosoi sosknuit camoner]

К сожалению C# не поддерживает множественное наследование как С++, но сюда добавлены интерфейсы как и в Java. И вы можете создать свой класс, реализовав в нем более чем один интерфейс. В других главах мы будем рассматривать понятие наследование более подробно.

Полиморфизм

Предположим мы создали класс музыканта на основе которого построили два класса: гитарист и виолончелист.

[image: image4.png]Myssikamr

[FPacTpanears mcTpywentl]

PAN

Tirapnor

Facoansars wicToywenT)

Bronomsenncr

Facrpansars wicToymentl)

Все музыканты умеют настраивать свои инструменты. Если мы имеем целый оркестр музыкантов, и хотим попросить их настроить свои инструменты, то нам проще обращаться сразу и к гитаристам и к виолончелистам одновременно, и просить всех музыкантов настроить все свои инструменты, чем отдельно гитаристов и отдельно виолончелистов. Полиморфизм позволяет вызвать именно ту функцию, которая необходима, то есть все музыканты начинают настраивать свои инструменты тем способом, который подходит для их инструментов, а не тем, которым умеет настраивать «обычный музыкант».
Введение в ADO.NET.

Когда я начинал изучать языки программирования, моя практика ограничивалась написанием небольших приложений, которые проводили вычисления и что-то выдавали на экран или в файл. Лишь когда я начал разрабатывать приложения для реальных клиентов я осознал, что большинство приложений так или иначе работают с базами данных и большую часть кода занимают не вычисления и не интерфейс а именно реализация взаимодействия с базами. На тот момент практически все книги давали знания только по основам программирования и мне пришлось перечитать много документации, пока я познакомился с ADO (ActiveX Data Objects) – технологией Microsoft по доступу к хранилищам данных. Мне тогда эта технология показалась простой и эффективной. Я мог писать свои приложения не заботясь о том какая система управления базами данных используется, либо это база под Oracle, либо под SQL Server, толи это простой .mdb файл Microsoft Access.

С появлением .NET платформы компания Microsoft значительно усовершенствовала технологию по доступу к хранилищам информации. Хотя говорить «усовершенствовала» наверное будет неправильно, поскольку это скорее новая технология, реализующая принципиально новый способ работы с хранилищами данных. Я не случайно сказал хранилищами информации, так как данные могут хранится как в базах данных, так и в простых текстовых файлах. Как мы увидим ниже, новая технология позволяет работать с множеством хранилищ информации. Итак, Microsoft представляет новую технологию по доступу к данным – ADO.NET. Эта технология включает в себя все возможности, которые присутствовали в ADO, поэтому для программистов баз данных не составит труда начать разработку своих приложений, используя ADO.NET. ADO.NET имеет и много новых возможностей, кроме того, эта технология базируется немного на более другой идеалогии чем ADO. Попытаемся в этой части рассмотреть все аспекты работы с ADO.NET.
Хранилища данных

Как мы уже говорили, ADO.NET может осуществлять доступ к хранилищам информации, которые различаются между собой методами хранения информации. Давайте рассмотрим типы хранилищ, которые могут встречаться на практике.

· Неструктурированные хранилища – данные не имеющие какой-либо логической последовательности. Примером таких хранилищ могут служить текстовые файлы с произвольным текстом

· Структурированные не иерархические хранилища – данные можно разбить на отдельные категории, но они должны быть расположены строго в определенной последовательности. Например, таблицы Excel, текстовые файлы, в которых информация структурирована и разделена запятыми или табуляциями, Microsoft Active Directory файлы

· Иерархические – данные в таких хранилищах организованы в древовидные структуры. Например, XML документы

· Реляционные базы данных – любые базы данных с организацией данных в виде связанных таблиц, такие как Oracle, SQL Server
· Объектно-ориентированные базы данных – хранилища данных, в которых данные организованы в виде объектов

Технология ADO.NET позволяет организовывать доступ к любому из перечисленных выше хранилищ данных.
Таким образом, ADO.NET может осуществлять доступ, практически к любому хранилищу информации, начиная от простых текстовых файлов, в которых данные разделены запятыми или пробелами и заканчивая базами данных. Кроме того, в ADO.NET, как и в любую другую технологию на платформе .NET, заложена возможность работы с XML.

Соединенные и разъединенные окружения

Прежде чем приступить к более детальному рассмотрению технологии ADO.NET рассмотрим, какого типа приложения сейчас необходимы и каким требованиям они должны удовлетворять при работе с базами данных.

До последнего времени все приложения по работе с базами данных устанавливали соединение с источником данных и работали с ним через это соединение. Такое окружение называлось соединенным (connected environment). Преимущества этого метода заключались в том, что такое соединение легко было контролировать, всегда понятно, что приложение закончило работу с базой и для такого способа работы легко было реализовать систему безопасности, кроме того, сама реализация работы приложения и базы данных была простой и прозрачной. До того момента, пока работа приложения и базы проходила в рамках одной машины или в рамках небольшой локальной сети, это решение было вполне приемлемым. Сейчас большинство приложений разрабатываются таким образом, чтобы работать с удаленными базами данных через Internet. Для этой цели предложенная технология не очень эффективна по нескольким причинам. Основная, состоит в том, что количество пользователей и, следовательно, соединений возрастет. Каждое соединение требует ресурсов компьютера, кроме того, беспрерывная передача данных загружает сеть, у которой пропускная способность ограничена. В результате эта технология делается непригодной для использования в Internet.

Второй способ работы с хранилищами заключается в том, что приложение получает из базы данных необходимое множество данных и разрывает соединение с базой. Пользователь проводит необходимые ему изменения, а затем приложение устанавливает новое соединение и заносит все изменения. Преимущества этой технологии заключаются в том, что пользователь может работать с данными сколько угодно, в то время как соединение с базой может использовать другое приложение совершенно другого пользователя, кроме того, такая работа с данными не перегружает сеть, так как данные идут по сети только в момент занесения изменений или чтения их из базы. Недостатком такого способа работы есть то, что данные, с которыми работает пользователь, могут быть в это время кем-то изменены или вовсе быть удалены, в результате чего могут возникать конфликты, которые должны быть устранены.

Второй способ называется работой в разъединенном окружении (disconnected environment).

Так как оба способа имеют свои недостатки, то иногда комбинируют оба способа добиваясь как можно более эффективной работы приложений.
Технология ADO.NET предоставляет возможность работать в первом и во втором окружении в тесной взаимосвязи с XML и позволяет организовать наиболее удобный для вас способ работы c различными источниками данных.
Архитектура ADO.NET
Пространства имен ADO.NET
Продукт фирмы Microsoft - ADO.NET представляет из себя следующий этап в развитии технологий ADO по доступу к хранилищам баз данных. Мы уже говорили, что это принципиально новая модель, но поддерживающая все возможности, которые поддерживала ADO.
Выше было сказано, что фундаментом технологии .NET Framework являются библиотеки классов, сюда входят и библиотеки, которые собственно и представляют из себя ADO.NET. Иначе говоря, ADO.NET представляют из себя набор классов реализующих все функции по доступу к данным. Классы объединены в пространства имен по некоторым признакам, а именно, по функциональности. Давайте рассмотрим пространства имен, входящие в ADO.NET:

· System.Data – В этом пространстве имен содержаться классы, являющиеся базой для работы всей технологии, именно эти классы позволяют реализовывать работу в разъединенном окружении.

· System.Data.Common – Вспомогательные классы, которые являются базовыми для реализации провайдеров данных.

· System.Data.SqlClient – Эти классы реализуют так называемые провайдеры данных, которые мы рассмотрим в следующей главе. Данное пространство имен реализует SQL Server провайдеры данных

· System.Data.OleDb – OLE DB провайдеры данных

· System.Data.OracleClient - провайдер, предназначенный для работы с системой управления базами данных Oracle
· System.Data.Odbc – провайдер, предназначенный для работы с базами данных через ODBC драйвера

· System.Data.SqlTypes – Классы и структуры для встроенных типов SQL Server. Ускоряют работу с SQL по сравнению с использованием других типов данных.

· System.Xml – Классы, интерфейсы и перечисляемые типы, которые организуют поддержку для работы с XML. Это пространство имен в основном предназначено для работы с XML документами, но сюда также входят классы, позволяющие реализовывать взаимодействие и конвертирование XML в другие типы и наоборот.

Если в ваше приложение необходимо включить функциональность по работе с базами данных, то минимальное, что вы должны сделать – это добавить пространство имен System.Data. Вторым обязательным пространством имен должно быть пространство имен, реализующее один из провайдеров по доступу к базам данных. Это может быть одно из следующих пространств имен: System.Data.SqlClient, System.Data.OleDb, System.Data.OracleClient или System.Data.Odbc выбор которого зависит от типа используемого источника данных.
Замечание. В первую версию .NET Framework входили только провайдеры для SQL Server и OLE DB хранилищ информации. Классы для работы с Odbc можно было скачать с сайта Microsoft. На сегодняшний день в .NET Framework входят как классы по работе с базами на основе Odbc, так и классы предназначенные специально для работы с Oracle.

Работа в соединенной среде

ADO.NET содержит ряд классов, которые позволяют работать с источниками данных в соединенной среде:

· Connection – класс, реализующий работу с соединением
· Command – позволяет выполнять команды, направленные в источник данных
· DataReader – является курсором, осуществляющим переход по записем в хранилищи данных
В соединенной среде работа с базами данных по следующиму принципу:

· Устанавливается соединение с источником данных, для этого используют один из объектов Connection (в зависимости от типа базы данных). Именно этот объект может устанавливать связь, которая будет закрыта, только после окончания работы с источником данных. Таким образом, ресурсы сервера будут заняты на протяжении всей работы пользователя с данными.

· После установки соединения создаются объекты Command, которые позволяют создавать команды к источнику данных и посылать их на выполнение
· В случае, если мы выбираем данные из базы, то используется специальный объект DataReader для доступа к данным
· И на последнем этапе мы закрываем DataReader и объект Connection.

Ниже приведена схема взаимодействия описанных объектов для системы управления базами данных SQL Server. В следующих главах мы будем говорить об этих объектах более детально.

[image: image5.png]L1
B

ISt Server 7.02000)

Работа в разъединенной среде

Для работы в разъединенной среде используются два специальных набора классов:

· DataSet классы - эти классы позволяют сохранять и управлять данными в локальной памяти на клиенте
· .NET провайдеры данных – набор этих классов позволяет устанавливать соединение с источником данных, извлекать данные из источника и организовывать процедуру внесения изменений в данные источника после их модификации на локальной машине. Существуют несколько типов провайдеров данных:

· SQL Server .NET провайдеры данных – предназначенные для работы с системами управления базами данных SQL Server 7.0 и выше

· OLE DB .NET провайдеры – основывают свою работу на основе существуещих драйверов OLE DB для заданного источника данных.

· ODBC .NET провайдеры данных – работают через существующие ODBC драйвера. Если вы работаете со старой версией библиотек .NET Framework, то этот тип провайдеров может быть дополнительно установлен с сайта Microsoft.

· ORACLE .NET провайдеры данных, предназначены для работы с системами Oracle 8.1.7 и выше. Если вы работаете со старой версией библиотек .NET Framework, то этот тип провайдеров может быть дополнительно установлен с сайта Microsoft.

В разъединенной среде всю работу на себя берут провайдеры данных, которые позволяют в нужный момент открыть соединение с базой и обновить информацию. Фактическим же хранилищем является объект типа DataSet, который хранит все данные в локальной памяти и заполняется с помощью провайдера данных.
Ниже показана работа с базами данных в разъединенной среде.

[image: image6.png]DotaSet
-

В разъединенной среде последовательность действий и набор классов, позволяющий организовывать работу с хранилищами принципиально отличается от работы в соединенной.

· Первое действие, аналогично работе в соединенной среде – открытие соединения с источником данных.

· Второе действие состоит в заполнении объекта DataSet с помощью методов DataAdapter.
· Далее следует закрытие соединения. Этот момент является принципиальным. Мы закрываем соединение, когда данные остаются в памяти компьютера пользователя и тем самым освобождаем ресурсы сервера
· Следующим действием является изменение данных в объекте DataSet.
· После изменения данных обновляют хранилище, и первое что необходимо это снова установить соединение. Вы можете использовать тот же объект, что и первый раз.
· Следующим шагом идет обновление данных из DataSet средствами DataAdapter.
· Закрываем соединение

Ниже представлен набор классов и их взаимодействие в разъединенной среде

[image: image7.png]

Интеграция с XML
Думаю нет ни одного человека, который связан с программированием и не слышал что такое XML.

XML – это переносимый и багатый возможностями способ хранения и представления данных, который не зависит от платформы. Кроме того формат документов XML – текстовый, что позволяет делать передачу XML данных между приложениями значительно проще, чем в случае представления данных в двоичном формате.
ADO.NET разработана таким образом, чтобы иметь возможность интегрироваться с XML. ADO.NET делает возможным просто конвертировать данные из связанных таблиц в XML формат и наоборот – XML документы переводить в таблицы и устанавливать связи между ними.
ADO.NET позволяет:

· Считывать данные из DataSet в XML формат. Это очень полезно, когда вы хотите послать данные другим приложениям, возможно даже работающим под другими платформами.
· Заполнять объекты DataSet данными из XML.
· Создавать XML схемы.
· Загружать XML данные из файла или из любого потока, после чего манипулировать ими, используя DataSet.

· Создавать объекты DataSet на основе существующих схем.
Ниже описан пример использования XML формата для взаимодействия с XML Web службами.

[image: image8.png]Komexr

ML Wl
sampoc Capriea

SQL sarpoc

L

L

Hasosse

or—

ot pammmn

Клиентское приложение вызывает XML Web службу, которая запрашивает данные из источника данных и формирует DataSet. После чего XML Web служба конвертирует данные в XML формат и возвращает XML данные клиенту. Клиентское приложение может оперировать как XML данными, так и загрузить их в DataSet. После окончания манипулирования данными, клиентское приложение посылает их XML Web службе, которая преобразует их в DataSet и обновляет информацию в источнике данных.

В главе, посвященной работе ADO.NET и XML мы подробно рассмотрим все возможности.
